
Te olete C loengus
13:50

Süsteemprogrammeerimine keeles C

Loeng 1
milles tutvume C kursuse korraldusega, saame aimu 

kodutöödest, küsime endalt miks me siin kursusel oleme, 
saame teada millest kursus seekord räägib ning vaatleme 

keele põhielemente ja C-s kirjutatud näiteprogramme

C


Te olete C loengus
13:50

Tänane menüü

 Korralduslik info
 Kodutööd ja tähtajad
 Sellest, millest kursus räägib
 C keele triviaalne osa koos selles tehtavate 

vigadega


Te olete C loengus
13:50

Sellest, millest kursus räägib

 Süsteemprogrammeerimine keeles C õpetab C keele 
kasutamist Posix (Unix/Linux/Misiganux) 
keskkonnas.
– Selline esialgne selgitus - varsti veidi põhjalikumalt


Te olete C loengus
13:50

Korralduslik info

 Läbiviimine: 
– Jaagup Irve, 56463800, jaagup.irve@ttu.ee

 Veebileht:
– http://www.lambda.ee/ -> Süsteemprogrammeerimine 

keeles C

– http://www.lambda.ee/index.php/itv0020


Te olete C loengus
13:50

Ajad

 Loengud 
– Esmaspäeval kell 16:00 X-212

 Praktikumid 
– ruum IT-213E, I (võib-olla muutub)

– Teisipäeviti

– 12:00 IAPB53

– 14:00 IAPB51, IAPB53


Te olete C loengus
13:50

Õhtuseks lugemiseks

 Põhiõpikud:
– Brian W. Kernighan, Dennis M. Ritchie The C 

Programming Language, Second Edition, Pretince Hall 1988

– Randal E. Bryant and David R. O'Hallaron Computer 
Systems: A Programmer's Perspective (CS:APP),  Prentice 
Hall, 2003


Te olete C loengus
13:50

Eeldame:

 Programmeerimiskogemus
 Mõningane kogemus UNIX keskkonnaga
 Kasutajakonto praktikumiklassis
 Tahtejõud vähemalt ühe labori valmis 

kirjutamiseks


Te olete C loengus
13:50

Harivad kodutööd

 2 kodutööd
– Faili pakkimine (keeruline , aga hariv)

– Primitiivne FTP (vähekeeruline, aga tüütu)

 20% hindest (+lisapunktid)
 Kaitsmine praktikumide ajal

– Programmide kopeerimine/ümberkirjutamine 
tähendab aine uut deklareerimist

 Tähelepanek: Kodutööde valmiskirjutamine õpetab 
möödaminnes ka eksami selgeks.


Te olete C loengus
13:50

Miks pole tänavu tööka üliõpilase 
alternatiivi?

 Sest teie eelkäijad kirjutasid nad kõik maha
 Selle asemel püüan tundidesse harjutusi välja 

mõelda


Te olete C loengus
13:50

Põnev eksam

 7 ülesannet
 Palju aega
 Teooria ja praktilised ülesanded
 Kaks teooriaküsimust (triviaalne, keerulisem)
 Kolm programmeerimisülesannet (triviaalne, 

tavaline ja tüütu)
 Kaks nuputusülesannet (lihtne ja keeruline)
 Programmeerimine paberile


Te olete C loengus
13:50

Miks me siin kursusel oleme?

Ainepunktid?
vs.

Siiras huvi C keele vastu?

Järgneb õppejõu meeleheitlik katse teid viimase poole ümber veenda


Te olete C loengus
13:50

C keele omadused

 Mahult väike
 Paindlikud andmetüübid

– tüübivigu eriti ei ole - ise tead, mis teed

 Pointerid – kasutatakse mälu ja massiivide tarbeks
 Struktuurid, funktsioonid
 Võimaldab madalatasemelist bitiväänamist


Te olete C loengus
13:50

Plusspool

 Levinud ja populaarne
 Porditav (ANSI C)
 C-s kirjutatud programmid on tõhusad (samas ei 

ole ka teised keeled ilmtingimata halvemad)
 Tüübivabadus ( int – char )
 Hea riistvara programmeerimiseks
 C on abiks teiste keelte tundmisel


Te olete C loengus
13:50

Miinuspool

 C on keeruline – tegelikult ei ole
 C programmikood pole arusaadav – 

programmeerija teha
 C-s on võimalik kergesti vigu teha - kasvate 

inimesena
 Puudub sisseehitatud mäluhaldus (vt eelmine)
 Puudub objektorienteeritus – kompenseerimiseks 

loodi nt C++ ja Objective-C dialektid.


Te olete C loengus
13:50

Kursuse ülevaade

 C keele süntaktiline osa
 C keele kompileerimise etapid
 Sisend-väljund, failid, stream'id
 Mäluhaldus, pointerid
 Failimajandus - deskriptorid, kataloogid, atribuudid
 Võrgundus - kliendi ja serveri pool
 Protsesside haldamine ja signaalid
 Lõpus kordamist ja detaile
 Võtmesõna: käsurea programmid


Te olete C loengus
13:50

Hello, World!

 C programm „Tere, Maailm“:
#include <stdio.h>
main() {

printf(„Hello, World!\n“);
}


Te olete C loengus
13:50

Hello, World!

 C programm „Tere, Maailm“:
#include <stdio.h>
main() {

printf(„Hello, World!\n“);
}

 Kaasab faili stdio.h. Võimaldab printf kasutamise


Te olete C loengus
13:50

Hello, World!

 C programm „Tere, Maailm“:
#include <stdio.h>
main() {

printf(„Hello, World!\n“);
}

 Funktsioon main(), millest alustatakse kõikide C 
programmide täitmist


Te olete C loengus
13:50

Hello, World

 C programm „Tere, Maailm“:
#include <stdio.h>
main() {

printf(„Hello, World!\n“);
}

 Looksulud defineerivad koodibloki, antud juhul 
funktsiooni main() sisu


Te olete C loengus
13:50

Hello, World

 C programm „Tere, Maailm“:
#include <stdio.h>
main() {

printf(„Hello, World!\n“);
}

 Funktsiooni printf() väljakutse. Väljastab 
argumendina toodud teksti. 

 \n – reavahetus (newline)


Te olete C loengus
13:50

Keerulisem näide

typedef unsigned char B;char*x[]={

#include "dict.h"

0};typedef struct L{B*s;struct L*n;}L;

L*h[128],*l[128],*s[128],Z[sizeof x/sizeof*x],*F=Z;int c[256],m,a=1;

int k(B*q){int g=0;B*p=q;while(*p)g|=!c[*p++]--;return g-1&p-q;}

void u(B*p){while(*p)c[*p++]++;}

void S(int N,int r,int t,L*W){L*w;int i,n;

 for(n=r<N?r:N;n>0;n--)for(w=n==N?W:h[n];s[t]=w;u(w->s),w=w->n)if(k(w->s))

  if(n==r){if(t==m-1)for(i=a=0;i<=t;i++)printf("%s%c",s[i]->s,i<t?' ':'\n');}

  else if(t<m-1)S(n,r-n,t+1,s[t]=w);}

int main(int C,B**A){int i=0,g,n=0;B*p;while(--C)for(p=*++A;n<127&&*p;)c[*p++]++,n+
+;

 for(;p=x[i++];u(p))if(g=k(p))(l[g]=*(l[g]?&l[g]->n:&h[g])=F++)->s=p;

 while(++m<128)S(127,n,0,h[127]);

 return a;}

- Peter Klausler, IOCCC 2006 (http://www.ioccc.org/)


Te olete C loengus
13:50

Ajalugu

 Kuulub ALGOLil põhinevasse keelterühma
 ALGOL60->CPL->BCPL->B->C
 C: 1972 by Ken Thompson & Dennis Ritchie, Bell 

Labs (AT&T); DEC PTP-11
 1986 C++ Bjarne Stroustrup
 1989 ANSI C (C89)
 1990 ISO standard (C90 = C98)
 1999 ISO standard (C99)


Te olete C loengus
13:50

C võtmesõnad

• Muutujate tüübid
– char double enum float int long short struct union 
void

• Muutujate parameetrid
– auto const extern register signed static unsigned 
volatile

• Programmivoo kontroll
– break case continue default do else for goto if return 
switch while

• Operaatorid
– sizeof


Te olete C loengus
13:50

Kompileerijast

 Kasutame GNU C kompilaatorit gcc
 Kasutamisjuhised esimeses praktikumis


Te olete C loengus
13:50

Filosoofiline arutelu kursuse olemusest


Te olete C loengus
13:50

Muutujad

 Nimega mäluaadress
 Omavad tüüpi, millest sõltub tõlgendamine, suurus
 Tuleb enne kasutamist deklareerida (tema 

omadused tuleb kompileerijale teatavaks teha)
 Näidisdeklaratsioonid:

int i; /* i is an integer */

float f; /* f is a floating point number */

char c1, c2;  /* c1 and c2 are characters */


Te olete C loengus
13:50

Primitiivsed andmetüübid
 Andmetüüp – määrab kuidas andmeid tõlgendada
 Andmetüübid:

– int (täisarvud)

– float (ujukomaarvud)

– double (topeltpikkusega ujukomaarv)

– char (tähemärk)

 NB! String ei ole C-s primitiivne tüüp!
 Andmete maht võib erinevate C implementatsioonide vahel erineda. 

Andmetüübi tegeliku mahu baitides saame sizeof operaatori abil.
– sizeof(char) = 1

– sizeof(int) = 4

– sizeof(float) = 4

– sizeof(double) = 8


Te olete C loengus
13:50

Täisarvud
 Integer jaguneb:

int j; /* one bit used for sign, the rest for value */

unsigned int k; /* all bits used for value – larger 
value can be stored */

 Erinevad suurused: short, long, long long
 Tõeväärtused (boolean): puudub eraldi tüübina, kasutatakse int-i – 0 = 

FALSE, kõik muu TRUE (reeglina 1)
 Tehted (operaatorid):

int j = 1; /* initialization */

j = j+1 /* increment value, same as j++ */

j--; /* decrement value, same as j = j-1 or j -= 1 */

j *= 6 /* multiply value by 6, same as j = j*6 */

j /= 6 /* divide by 6 *NOTE*: Integer division! */


Te olete C loengus
13:50

Täisarvu hoidmine

 Mälus bittmustrina
– 0000 0000 0000 0000 0000 0000 0000 0010 = 2

– 1111 1111 1111 1111 1111 1111 1111 1110 = -2

 Piirid (16 bitise täisarvu puhul):
– unsigned: 0..65535

– signed: -32768..32767

 Bittoperatsioonid unsigned int märksõnaga


Te olete C loengus
13:50

Expression, Statement

 Expression = operand, operator. Väärtustatakse. 
Jaguneb:

● Võrdlustehted: x>y, 2==y, x!=5
● Aritmeetilised tehted:  x+2, y--, j*j, 6/3
● Omistamistehe:  x=y, x=4
● NB! Ära võrdle nii: x=y  /* VALE! */

 Statement – funktsioonide komponendid
● lihtne x=y;
● liit- {x=5; y=z=3; f* = 5.0; }
● tsüklid for(..) , while(..)
● if-laused if, if..else


Te olete C loengus
13:50

Tsüklid

 For-tsükkel
for (initialization statement; test statement; iteration 

statement) 
statement;

Näide:
for (j=0; j<5; j++) 

printf(“Spargel!\n”);

Näide:
j=0;
for ( ; ; )  
{

printf(“Spargel!\n”);

if (j>=5) break;

j++;

}


Te olete C loengus
13:50

Tsüklid (2)

 While-tsükkel
while (test)

statement;

Näide:
j=0;
while ( j<5 )  
{

printf(“Spargel!\n”);

j++;

}
Samaväärne: 
for (j=0; j<5; j++) 

printf(“Spargel!\n”);


Te olete C loengus
13:50

Tsüklid (4)
 Do-while-tsükkel
do

statement

while (test);
Näide:

j=0;
do  
{

printf(“Spargel veelkord!\n”);

j++;

} while ( j<5 );
Samaväärne:

for (j=0; j<5; j++) 
printf(“Spargel veelkord!\n”);


Te olete C loengus
13:50

if

if (test)
statement /* käivitub, kui test pole 0 */

Näide:
if (x>1)

x=1;

Näide:
if (x>100)
{

x=100;

printf(“X on rohkem kui 100, kärbime ta 100-ks\n”);

}
Näide:
if (x>1) if (x>2) x = 0;


Te olete C loengus
13:50

if (2)
if (test)     

true-statement; /* käivitub, kui test pole 0 */

else
false-statement; /* käivitub, kui test on 0 */

Näide: 
if (j==k)

printf(“j on võrdne k-ga\n”);

else if (j<k)
printf(“j on väiksem kui k\n”);

else 
printf(“j on suurem kui k\n”);


Te olete C loengus
13:50

Funktsioonid

 Funktsiooni definitsioon:
int square(int a) {

return (a*a);

}
 Funktsiooni deklaratsioon:
int square(int a); /* prototype - now square can be used*/
 Funktsioon tuleb kasutamiseks defineerida
 Funktsioon deklareeritakse kui ta on enne kasutamist defineerimata
 Prototüübis on kirjas kogu info funktsiooni väljakutsuva koodi 

loomiseks:
– nimi;

– tagastatava väärtuse tüüp;

– argumentide arv ja tüüp;


Te olete C loengus
13:50

Funktsioonid (2)

Näide:
#include <stdio.h>

int square(int);

main(){

int x,y=2;

x=square(y);   /*function call*/

printf(“square of %d is %d\n”, y, x); /* another 
function call*/

}


Te olete C loengus
13:50

Standardsisend & -väljund
 Standardsisend – klaviatuurilt
 Standardväljund – ekraan
 Standardsed librafunktsioonid:

– Sisend: scanf(), getchar(), gets()

– Väljund: printf(), putchar(), puts()

 printf() & scanf() on siintoodutest kõige võimsamad 
– suutelised töötama erinevate tüüpidega

int j; float f; double d; char c;

printf(“%d %f %lf %c\n”, j,f,d,c);

scanf(“%d %f %lf %c\n”, &j,&f,&d,&c);

• & - address operator - when reading value into a variable we use &.


Te olete C loengus
13:50

Sisend-väljund

main(){
int j;

for (j=0; j<5; j++){

printf("Hello!\n");

printf("j=%d\n", j);

}

}

Hello!
j=0
Hello!
j=1
Hello!
j=2
Hello!
j=3
Hello!
j=4


Te olete C loengus
13:50

Näidisprogramm
#include <stdio.h>
main() {

int fahr, celsius;

int lower, upper, step;

lower = 0; /* lower limit of temperature table */

upper = 300; /* upper limit of temperature table */

step = 20; /* step size */

fahr = lower;

while(fahr <= upper) {

celsius = 5 * (fahr-32) /9;

printf ("%d\t%d\n", fahr, celsius);

 fahr = fahr + step;

}

}


	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14
	Slide 15
	Slide 16
	Slide 17
	Slide 18
	Slide 19
	Slide 20
	Slide 21
	Slide 22
	Slide 23
	Slide 24
	Slide 25
	Slide 26
	Slide 27
	Slide 28
	Slide 29
	Slide 30
	Slide 31
	Slide 32
	Slide 33
	Slide 34
	Slide 35
	Slide 36
	Slide 37
	Slide 38
	Slide 39
	Slide 40

